

Apache Maven

Mise en œuvre en entreprise

Java User Group - Nantes Jeudi 13 Novembre 2008

Arnaud Héritier

OCTO Technology

- Expert sénior
- aheritier AT octo DOT com
- http://www.octo.com

Maven

- Committer depuis 2004
- Membre du PMC (Project Management Committee) depuis 2005

Maven

- aheritier AT apache DOT org
- http://maven.apache.org

Olivier Jacob

OCTO Technology

- Expert
- ojacob AT octo DOT com
- http://www.octo.com

Maven

- Utilisateur depuis 2003
- Industrialisation des builds chez différents clients
- Quelques patchs fournis pour bug fix ou évolutions sur les plugins
- http://maven.apache.org

Bibliographie

http://tinyurl.com/6r5v8p

http://tinyurl.com/5uv6lg

Java Productivity Primer

Twelve guidelines to boost your productivity with a software factory

October 2008

Licence

Creative Commons

Contrat Paternité
Pas d'Utilisation Commerciale
Partage des Conditions Initiales à l'Identique
2.0 France

http://creativecommons.org/licenses/by-nc-sa/2.0/fr/

Aujourd'hui

- Pourquoi Maven ?
- Maven, les concepts
- Maven, ses apports en entreprise
- Comment faire échouer son projet avec Maven ?
- Démonstration

Apache Maven

POURQUOI MAVEN?

Construction d'un war en 2002 (1/2)

Construire un war

- Utilisation d'Eclipse limitée
 - En ces temps reculés où WTP n'existait pas (uniquement dans la version payante d'IBM), eclipse ne permettait pas d'exporter des Wars
- Gestion manuelle
 - Modifier les fichiers de paramétrage
 - Exporter les différents jar
 - Copier les dépendances (et nos jars), dans un répertoire lib
 - Faire un zip que l'on renomme en war
 - Tagguer l'ensemble des sources dans le répertoire de sources (CVS)
 - Envoi du fichier par FTP sur le serveur d'intégration
 - Se connecter à la console d'administration du serveur et déployer l'application

Construction d'un war en 2002 (2/2)

- Combien de temps ça prend ?
 - Quand tout va bien :
 - 15 minutes
 - Quand il y a des problèmes :
 - ½ journée
- Un seul problème,
 Y'a toujours des problèmes
 - Erreur dans la configuration
 - Oubli d'une dépendance
 - Oubli d'un fichier
 - Correction de dernière minute qui introduit une régression...
 - Autres

Une première réponse : ANT

- Ecriture d'un script
 - Permet d'automatiser le processus
 - Durée du processus réduite de moitié
 - Le processus ne monopolise personne
 - On le lance et on passe à autre chose

Les limites de ANT

- Ecrire le script, c'est long
- Modifier un script, c'est très long
- Au final, le gain de temps n'est pas évident
 - Mais c'est quand même plus amusant
 - Il est possible de réutiliser le script!

La réutilisation de scripts ANT

- Les scripts ne sont pas directement réutilisables
 - Structure de projets différents
 - Besoins différents

- Encore du temps perdu
 - Modification du script
 - Réécriture pour le rendre plus générique

Quelques exemples

http://anonsvn.jboss.org/repos/seam/branches/community/Seam_2_0 http://junit.cvs.sourceforge.net/viewvc/junit/junit/build.xml?view=markup http://findbugs.googlecode.com/svn/trunk/findbugs/build.xml

Apache Maven

LES CONCEPTS

L'arrivée de Maven

- Convention Over Configuration
 - On ne scripte plus, on décrit son projet (POM)
- Architecture extensible
 - Des plugins réutilisables et configurables évitent la multiplication des scripts de build
- Gestion des dépendances du projet (versions, partage, ..)
 - Référentiels d'artefacts
 - Dépendances déclaratives
 - Dépendances transitives
- Amélioration de la qualité des livrables
 - Exécution automatique des tests unitaires
 - Contrôles (conventions de nommage, codage, ...)
 - Rapports et documentations

Les conventions

- 1 projet Maven = 1 artéfact (pom, jar, war, ear, ...)
- 1 organisation des répertoires prédéfinie
- 1 descripteur standardisé (POM)
- Des cycles de construction standardisés

Le POM

Un fichier XML (pom.xml)

Décrivant

- Identification du projet
- Version du projet
- Description du projet
- Liste des développeurs
- Dépendances
- . . .

```
<?xml version="1.0" encoding="UTF-8"?>
oject>
 <modelVersion>4.0.0</modelVersion>
<groupId>com.octo
<artifactId>webapp-sample</artifactId>
 <version>1.1-SNAPSHOT
 <packaging>war</packaging>
 <name>Simple webapp</name>
 <inceptionYear>2007</inceptionYear>
 <dependencies>
 <dependency>
  <groupId>org.springframework
  <artifactId>spring-struts</artifactId>
  <version>2.0.2
 </dependency>
 </dependencies>
</project>
```


Cycle de vie et plugins

Les référentiels d'artéfacts

Par défaut :

- Un central
 - http://repo1.maven.org/maven2
 - Propose plusieurs dizaines de Go de librairies OSS
- Un local
 - \${user.home}/.m2/repository
 - Centralise tous les artéfacts utilisés et créés par vos projets

Les dépendances

Sans Maven

lib ant.jar AppleJavaExtensions.jar asm-3.1.jar asm-analysis-3.1.jar asm-commons-3.1.jar asm-tree-3.1.jar asm-util-3.1.jar asm-xml-3.1.jar bcel.jar bug-logo.icns buggy.icns commons-lang-2.4.jar dom4j-1.6.1.jar jaxen-1.1.1.jar jFormatString.jar jsr305.jar junit.jar

Avec Maven

Les dépendances

Déclaratives

- groupId + artifactId + version (+ classifier)
- Type (packaging): jar, war, pom, ear, ...

Transitives

- Lib A → Lib B
- Lib B → Lib C
- Alors Lib A → Lib C

Scopes d'utilisation

- Runtime : taglibs
- Provided : Servlet API, Driver SGBD, ...
- Compile : par défaut
- Test : Junit, TestNG, DbUnit, ...
- System : non recommandé (emplacement physique sur disque)

Les versions (1/2)

- Le snapshot est une version particulière d'un artéfact / projet
 - Indique qu'un artéfact est en cours de développement
 - Le numéro de version est suffixé par -SNAPSHOT
 - L'artéfact est écrasé à chaque nouvelle construction en local
 - L'artéfact est déployé avec un timestamp sur le repository central du projet
- Les versions fixes (releases)
 - Sans –SNAPSHOT dans leur numéro

Les versions (2/2)

Dépendances snapshot

- Politique de vérification des mises à jour
 - always
 - daily (par défaut)
 - interval:X (valeur personnalisée en minutes)
 - never
- Ne peuvent pas être utilisées lors d'une release
 - Maven recommande une version figée

Intervalle de versions

- De ... à ...
- Maven recherche automatiquement les nouvelles versions
- A utiliser avec précaution
 - Risque de non reproductibilité du build
 - Risque de disfonctionnement des consommateurs

Le reactor

- Construit un projet et tous ses modules en résolvant l'ordre de leurs dépendances
 - Projet 1
 - Module A (dépend de B)
 - Module B
 - Module C (dépend de A)
 - → Construira B
 - puis A
 - puis C
- Les modules sont déclarés explicitement

```
pom.xml de projet 1
<modules>
 <module>moduleA</module>
 <module>moduleC</module>
 <module>moduleB</module>
</modules>
```


L'héritage

- Factorisation de paramètres entre projets/modules
- L'organisation des sous modules et de l'héritage doit être technique (ejbs, wars, jars) et non pas fonctionnelle (serviceA, serviceB, ...)
- Projet1
 - Jars
 - Jar1
 - Jar2
 - Wars
 - War1
 - ...

L'héritage naturel

- Lorsque le parent sert aussi de reactor
 - A condition que nom du module = son artifactId
 - Evite la re-définition de certains éléments du pom
 - Url du site
 - Déploiement du site
 - Informations SCMs
 - Est recommandé pour éviter quelques bugs dans les plugins

Site / Documentation (1/2)

- Génération d'un site documentaire à partir de documents dans différents formats :
 - Xdocs (xml)
 - Apt (wiki)
 - Docbook
 -
- Génération de rapports sur le projet
 - Descriptif
 - Informations sur les dépendances
 - Documentation automatique des plugins maven
 - Javadoc
 - Xref
 - Tests unitaires, couverture, ...

Site / Documentation (2/2)

Cabinet d'Architectes en Systèmes d'Information

Last Published: 08 Oct 2008 16:35:36 | Version: 1.1-SNAPSHOT

Project Documentation

▼ Project Information

About
Continuous Integration
Dependencies
Dependency
Convergence
Issue Tracking
Mailing Lists
Project License
Project Summary
Project Team
Source Repository

Project Reports

Project Dependencies

compile

The following is a list of compile dependencies for this project. These dependencies are required to compile and run the application:

GroupId	ArtifactId	Version	Classifier	Туре	Optional
commons-dbcp	commons-dbcp	1.2.1	-	jar	
displaytag	displaytag	1.1	-	jar	
hsqldb	hsqldb	1.8.0.7	-	jar	
log4j	log4j	1.2.14	-	jar	
org.ajaxtags	ajaxtags	1.2-beta3	-	jar	
org.apache.geronimo.specs	geronimo-jta_1.0.1B_spec	1.1	-	jar	
org.hibernate	hibernate-annotations	3.2.0.ga	-	jar	
org.springframework	spring-hibernate3	2.0	-	jar	
org.springframework	spring-struts	2.0.2	-	jar	
struts	struts	1.2.9	-	jar	

test

The following is a list of test dependencies for this project. These dependencies are only required to compile and run unit tests for the application:

Reporting / Contrôle qualité (1/3)

- Types de contrôles / reporting
 - Résultat de l'exécution des tests : surefire
 - Couverture de tests : clover, cobertura
 - Qualité du code : findbugs
 - Conformité aux standards : checkstyle
 - Patterns / Antipatterns : pmd

Reporting / Contrôle qualité (2/3)

Contrôle - Pro-actif

- Le build échoue si mon code ne respecte pas certaines règles
- Les problèmes ne sont pas dans le gestionnaire de sources puisque je ne commite jamais un code qui ne build pas ©

Reporting - Réactif

- Je corrige les problèmes une fois étudié le rapport
- Les problèmes sont dans le gestionnaire de sources

Reporting / Contrôle qualité (3/3)

Test Cases

[Summary][Package List][Test Cases]

Con	tactsServicesTest		
<u> </u>	checkAddressSaveGenerateId	0.469	
<u> </u>	checkAddressSave		
<u> </u>	checkTwoAddressSavedHaveDifferentIds		
∃ Tes	tContactService		
<u> </u>	testContactsService	0.454	
⊡ Cou	IntriesServletHttpUnitTest		
<u> </u>	setupServletRunner	4.859	
<u> </u>	callServletDoesntFireMalformedException	0.718	
<u> </u>	callServletDoesntFireException	0.359	
<u> </u>	callServletWithParameters	0.86	
⊕ Cre	ateContactActionStrutsTestCaseTest		

Profiles

 (Re-)définition de certaines parties du POM en fonction de profils de build

Properties

Définition de propriétés réutilisables dans le POM

Assemblies

Définition de packaging personnalisés

Archetypes

Définition de squelettes de projets personnalisés

Apache Maven

SES APPORTS EN ENTREPRISE

Standardisation

- Pour les équipes
 - Capitalisation des connaissances
 - Permet de facilement passer d'un projet ou module à un autre
- Pour les cellules transverses
 - Facilite le support

Une véritable gestion des binaires

L'intégration continue facilitée

Réutilisation

- De configuration
 - Héritage de POMs
- De recommandations sur les dépendances
 - Import de dependencyManagement
- De traitements
 - Plugins
- De librairies

Le processus de release automatisé

Apache Maven

COMMENT FAIRE ÉCHOUER SON PROJET AVEC MAVEN ?

10 bonnes pratiques pour faire échouer son projet

- 1. Ne pas utiliser les conventions
- 2. Mettre tout ce qui est possible de mettre dans le pom
- 3. Se rendre dépendant de l'environnement
- 4. Multiplier les niveaux d'héritage
- 5. Utiliser systématiquement "-Dmaven.test.skip=true »
- 6. Faire les releases à la main
- 7. S'échanger les jars par mail
- 8. Utilisation massive du plugin antrun
- 9. Confondre dependencies et dependencyManagement

10. Passer son temps dans la console

```
parameter value (1), value class [java.lang.lang], 901 type 4)

2080-10-08 83:44-41,108 DEBUG [org.springfromeuvok.idhc.core.StatementCreatorUtils] - (Setting SQL statement parameter value)

2080-10-08 83:44-41,108 DEBUG [org.springfromeuvok.idhc.core.StatementCreatorUtils] - (Setting SQL statement parameter value)

2080-10-08 83:44-41,108 DEBUG [org.springfromeuvok.idhc.core.StatementCreatorUtils] - (Setting SQL statement parameter value)

2080-10-08 83:44-41,108 DEBUG [org.springfromeuvok.idhc.core.StatementCreatorUtils] - (Setting SQL statement parameter value)

2080-10-08 83:44-41,108 DEBUG [org.springfromeuvok.idhc.core.StatementCreatorUtils] - (Setting SQL statement parameter value)

2080-10-08 83:44-41,108 DEBUG [org.springfromeuvok.idhc.core.StatementCreatorUtils] - (Setting SQL statement parameter value)

2080-10-08 83:44-41,108 DEBUG [org.springfromeuvok.idhc.core.StatementCreatorUtils] - (Setting SQL statement parameter value)

2080-10-08 83:34-41,150 DEBUG [org.springfromeuvok.idhc.core.StatementCreatorUtils] - (Setting SQL statement parameter value)

2080-10-08 83:34-41,150 DEBUG [org.springfromeuvok.idhc.core.StatementCreatorUtils] - (Setting SQL statement parameter value)

2080-10-08 83:34-41,170 DEBUG [org.springfromeuvok.idhc.core.StatementCreatorUtils] - (Setting SQL statement parameter value)

2080-10-08 83:34-41,171 DEBUG [org.springfromeuvok.idhc.core.StatementCreatorUtils] - (Setting SQL statement parameter value)

2080-10-08 83:34-41,171 DEBUG [org.springfromeuvok.idhc.core.StatementCreatorUtils] - (Setting SQL statement parameter value)

2080-10-08 83:34-41,177 DEBUG [org.springfromeuvok.idhc.core.StatementCreatorUtils] - (Setting SQL statement parameter value)

2080-10-08 83:34-41,177 DEBUG [org.springfromeuvok.idhc.core.StatementCreatorUtils] - (Setting SQL statement parameter value)

2080-10-08 83:34-41,177 DEBUG [org.springfromeuvok.idhc.core.StatementCreatorUtils] - (Setting SQL statement parameter value)

2080-10-08 83:34-41,177 DEBUG [org.springfromeuvok.idhc.core.StatementCreator
```


Apache Maven

DÉMONSTRATION

Questions?

Merci pour votre attention

Merci aux sponsors

